What we can learn from the Cosmos Brenna Flaugher **Fermilab** #### Fermilab Program I started at Fermilab in 1986 on CDF, studying the smallest things: quarks 2003: the Dark Energy Survey project started. Now I study the largest things: clusters of galaxies! What are Dark Matter and Dark Energy? Why do we believe they exist? How do we (at Fermilab) look for them? Why are we interested? #### What is Dark Matter? Dark Matter: some sort of invisible material that feels gravity But what sort of matter could this be? Conventional matter doesn't fill the bill (atoms, light, ...) Everything we know about interacts by either emitting or absorbing light Must be some sort of new matter: Many theories for new dark matter particles, but as yet, no dark matter particle has been discovered #### Why do we believe Dark Matter Exists? Astronomical observations show that something is providing Gravity, but not emitting light 1) Galaxies rotate too fast 2) Galaxy clusters act as large lenses and distort the images of the universe behind them Our galaxy, the Milky Way, is a spiral galaxy similar to this one, 12 Million light years away. Arrow shows where our sun would be if this were the Milky Way Our solar system is 30,000 light years from the galactic center, and is moving at 450,000 mph. This is much faster than it would rotate if all the mass was in the stuff we can see (stars, dust, etc) $$\frac{v^2}{R} = \frac{G M_{GALAXY}}{R^2}$$ measure v & R M_{Galaxy} #### Evidence for Dark Matter from Lensing Einstein: Gravity bends light Light travels along straight lines unless it passes a massive object. Light coming from behind a massive object such as a star, a galaxy, a cluster of galaxies or a clump of dark matter will be bent the same way a glass lens works. The more massive the object, the more gravity it has and the more the light is bent #### **Gravitational Lensing Geometry** Gravitational Lensing: multiple images or pronounced distortion of images Great book: Einstein's Telescope: the hunt for Dark Matter and Dark Energy in the Universe by Evalyn Gates (U. Chicago) Zoom in on a galaxy cluster – Gravity from the invisible matter is bending light and we can see the distorted images that result Galaxy Cluster Abell 2218 **HST • WFPC2** NASA, A. Fruchter and the ERO Team (STScI) • STScI-PRC00-08 giant arcs are galaxies behind the cluster, gravitationally lensed #### Tiffree Milksy Wazy Carlary aresitverctseed lit is! #### What is Dark Energy? We don't know It is causing the expansion of the universe to accelerate Like dark matter, it doesn't emit light (we can't see it) It contains about 3 times as much energy as Dark matter #### Two leading ideas: Dark Energy is a new form of energy with "negative pressure" (~anti gravity) or a breakdown in our understanding of Gravity at large distances ### The expanding Universe: ### Big surprise of the 1990's Two independent groups of astrophysicists measured the expansion rate of the universe using supernovae. Both groups found that the expansion was accelerating! This was the science Breakthrough of the year in 1998 ### Type la Supernovae are a type of Standard Candle These happen when a White dwarf star, absorbs a companion star, and explodes. These explosions are billions of times brighter than our sun. The peak brightness of these type of explosions is standard and thus can be related to its distance. We use the measurements of distance to measure the expansion rate of the universe There is about 1 Supernova every 50 years in the Milky Way The explosions are usually visible for about 40 days. The Sloan Digital Sky Survey (SDSS) is a telescope Fermilab helped build and operate. It has a 2.4m mirror and no Dome Located in New Mexico - First started collecting images in 2000 - 120 MegaPixel digital camera #### SDSS has measured ~ 1 million galaxies and over 500 type 1a Supernova and also found that the expansion of the universe is accelerating # Our Universe's Expansion is Accelerating! #### Cosmic Pie All the data point to a Universe that is now made up of 23% Dark Matter and 73% Dark Energy! 96% of the energy in the Universe is in stuff we did not know was there 30 years ago. This was not expected. 2003 Science breakthrough of the year #### Cosmology as we understand it now #### A picture of the young universe (~400,000 yrs old) COBE and WMAP satellites measured the temperature (CMB) of the universe in all directions. This is the farthest back we can see. Before that the photons could not escape. Temperature of the Universe is the same is all directions: Red: 2.7+0.00001 deg Kelvin Blue: 2.7-0.00001 deg Kelvin 1 Kelvin = -458 deg. Fahrenheit The small differences in temperature evolve into the structures (for example stars and galaxies) we see today #### Simulation of the evolution of Universe Each point is a simulated dark matter particle. Add in gravity and dark energy and 13.2 billion years later we see clumps of dark matter that match the distribution of stars, galaxies, clusters of galaxies we see today The number and locations of the clumps is determined by the initial temperature, gravity, the amount of mass, and by the expansion rate of the universe. #### Picture of the RECENT universe Sloan Digital Sky Survey (SDSS) has measured ~1 million galaxies Each galaxy is represented by a point in the figure Overdense regions are clusters of galaxies There are also areas with no galaxies (voids) ### How are Fermilab scientists studying Dark Matter and Dark Energy? Dark Matter – try to detect Dark Matter particles from the Milky Way CDMS (Cryogenic Dark Matter Search) COUPP (Chicagoland Observatory for Underground Particle Physics) DAMIC (DArk Matter in CCDs) Also look for Dark Matter in accelerator experiments at Fermilab and the LHC. Dark energy (and Dark Matter) – take pictures of the sky and count the number, size and location of galaxies and galaxy clusters SDSS (Sloan Digital Sky Survey) **DES (Dark Energy Survey)** Check out the Science Channel Series "Through the Worm Hole" Episode "Beyond the Darkness" Filmed at Fermilab! Dan Bauer talks about the dark matter search with CDMS and I talk about the Dark Energy Survey #### **Looking for Dark Matter Particles** #### CDMS (Cryogenic Dark Matter Search) #### Dark Matter Search Detect Dark matter particles passing through earth #### Cryogenic Cool very pure Ge and Si crystals to near absolute zero in order to measure single particle interactions. #### Shielding Prevent particles of normal matter from reaching detectors #### Looking for Dark Matter Particles with CDMS Located a half-mile underground at the Soudan mine in northern Minnesota CDMS contains five towers of detectors. When a dark matter particle hits the nucleus of the crystal particles inside the detectors, the nucleus recoils and vibrates the whole crystal. #### Searching for Dark Matter Particles COUPP - Chicagoland Observatory for Underground Particle **Physics** When a charged particle zips through the liquid, it triggers boiling along its path, which is visible as a series of small bubbles. Dark matter particles leave a single bubble in contrast to the multi-bubble tracks left by other particles. # Looking for Dark Energy: The Dark Energy Survey (DES) Use an existing telescope and replace the existing camera with a new 520 Mega pixel digital camera Use the new camera to take images of ~ 12% of the southern sky and look for Dark Energy. The telescope and new camera will be used by the US astronomy community when DES is not observing. Blanco 4m Telescope at the Cerro-Tololo Inter-American Observatory (CTIO) Operated by NSF #### Cerro Tololo Inter-American Observatory: Public telescopes operated by the National Science Foundation (NSF) #### Multiple ways to measure the effects of Dark Energy The Dark Energy Survey will measure the effects of Dark Energy and Dark Matter 4 different ways and by combining the results we hope to get a better understanding of what they are Gravity and Expansion - 1) Count the Galaxy Clusters as a function of time - .2) Measure the distortion due to galaxy clusters and clumps of dark matter (Lensing) - Expansion_ - 3) Measure the space between galaxies as a function of time - 4) Use Supernovae to measure the expansion rate # The DES Instrument: DECam – a really big Digital camera 520 MPix digital camera The "film" of the digital cameras you can buy off the shelf are called CCDs. DECam has similar CCDs, but more of them and they are more sensitive to light. Lenses are about 1m diameter Total weight is more than 3 tons #### Lenses made in the US and in Europe Design: 5 lenses Largest is~ 1m diameter Smallest is ~ 0.5m Polishing started in May 2008 Finished May 2011 Cost of all 5 lenses ~ \$3M Blank inspection at Corning glass in upstate New York #### Polishing Complete! At Fermilab we built a copy of the top end of the Telescope We put everything (except the lenses) together and tested it in all orientations before shipping to Chile. #### The Blanco Telescope #### **Fermilab** ## Full size prototype used for testing at SiDet The CCDs are the "film" in the camera DECam Imager at Fermilab with all the CCDs installed. It sits on a cart so we can move it around. Will ship to Chile in a couple weeks! Five of us from Fermilab arrived in Chile July 7th for installation of the DECam Liquid Nitrogen cooling system. July 17th 9 inches of snow, we were stuck on the Mt until they could clear the road I just got back! #### July 20, 2011 #### Inside the Blanco Dome ### **DECam Simulated Image** #### Each image - 3 sq. deg. - ~ 20 Galaxy clusters - ~ 200,000 Galaxies - 520 Mega pixels (62 CCDs) Each night ~ 300 GB of image data We will use 500 nights for the Dark Energy Survey The large field of view lets us cover the sky in a reasonable amount of time. #### Why are we studying Cosmology at Fermilab? - To understand the origins of the universe and the fundamental forces of nature - To understand the nature of the mysterious dark matter. Is it a new type of elementary particle? - To determine properties of dark energy which is responsible for acceleration of the expansion of the universe - To test Einstein's theory of gravity in new ways #### Conclusions Dark Energy and Dark Matter make up 96% of the energy in the Universe and yet their properties are mysterious The Cosmic Frontier projects at Fermilab are going to make new measurements to help unravel these secrets # QUESTIONS?